the Energy to Lead # Pre-combustion Carbon Capture by a Nanoporous, Superhydrophobic Membrane Contactor Process **DE-FE0000646** Howard Meyer and Jim Zhou, Gas Technology Institute Ben Bikson and Yong Ding, PoroGen > NETL CO₂ Capture Technology Meeting Aug. 26, 2011 #### Introduction to GTI and PoroGen ### gti Not-for-profit research company, focus on research, development, and training needs of the natural gas industry, transportation, and energy markets - Materials technology company commercially manufacturing products from specialty high performance plastic PEEK (poly (ether ether ketone)) - Products ranging from membrane fluid separation filters to heat transfer devices #### **Overall Budget** - Total Budget: \$1.27MM Federal \$1.0MM, Cost Share \$276K (20%) - Actual Spending: Federal \$842 K, Cost Share \$182 K (18%) #### **Performance Period** October 1, 2009 – March 31, 2012 #### Performance as of July 31, 2011 8 of 10 Milestones Achieved #### **Participants** - Gas Technology Institute - PoroGen - Aker Process Solutions #### **Project Objectives** #### Project Objective: Develop a practical, cost effective technology for CO₂ separation and capture for precombustion coal-based gasification plants. #### Key Developments: - Highly chemically inert and temperature stable, super-hydrophobic hollow fiber membrane - Low cost integrated membrane absorber for CO₂ capture - Energy efficient CO₂ recovery process minimizing hydrogen loss #### **Technology Goals and Project Status** | | Goal | Achievement | |--|---|---| | Separate and capture of
the CO ₂ from IGCC
power plants | ≥90% CO ₂ capture | 98% CO ₂ capture | | Increase in the cost of energy services | ≤10% | 14% | | Apply gas/liquid membrane contactor concept while maintaining consistent pressures on both sides of the membrane | Membrane productivity for economic targets (mass transfer coefficient >0.1s ⁻¹) | Mass transfer coefficient:0.2 s ⁻¹ | #### What Is a Membrane Contactor? High surface area membrane device that facilitates mass transfer - Liquid on one side, gas on other side of the membrane - Membrane does not wet out in contact with liquid - CO₂ dissolved much more in the solvent, whereas H₂ to a much less extent - Driving force is the difference in partial pressures of CO₂ PCO₂(g)>PCO₂(l), PCO₂(l) via Henry's Law Constant ### Simplified Process Flow Diagram and Process Conditions # Membrane Contactor Has Technical And Economic Advantages Over Conventional Absorbers | Gas-liquid contactor | | Volumetric mass transfer coefficient, (sec)-1 | |--------------------------------|-----------|---| | Packed column (Countercurrent) | 0.1 – 3.5 | 0.0004 - 0.07 | | Bubble column (Agitated) | 1 – 20 | 0.003 - 0.04 | | Spray column | 0.1 – 4 | 0.0007 - 0.075 | | Membrane contactor | 1 – 70 | >0.1 | #### Reductions/Savings: - Capital Cost by 35 40%; - Operating Costs of 38% 42%; - •Dry Equipment weight of 32% 37%; - Operating Equipment weight of 34% 40%; - •Total Operating weight of 44% 50%; - •Footprint requirement of 40%. Data by Aker Process Systems # **Contactor Technical And Economic Challenges** - Extraordinary number of modules need – Contactor performance - Minimize mass transfer resistance in gas, membrane, and liquid - Contactor durability Long-term membrane wetting in contact with solvent can affect performance - Improve membrane hydrophobicity - Solids and impurities Coal fines plugging gas flow inside fibers - Determine gas and liquid filtration needs - Contactor scale up - Commercial equipment by experience company - Linearly scalable test equipment already in modular form - Solvent Chemistry - Commercial solvents used # PEEK Membrane Can Meet Technical Challenges - PEEK is "best in class" engineering plastic with exceptional thermal, mechanical, and chemical resistance - Hollow fiber with high bulk porosity (50-80%), asymmetric pore size: 1 to 50 nm, and thus high gas diffusion flux - Helium permeance as high as 19,000 GPU - Super-hydrophobic, non-wetting, ensures independent gas and liquid flow - Structured hollow fiber membrane module design with high surface area for improved mass transfer # PoroGen has Commercial Technology from Polymer to System #### PoroGen Controls Pore Size and Volume, Fiber Diameters, Modify Surface and Flow Dynamics of **Pressure Drop, Packing Density, Tortuosity** # Two types of super-hydrophobic membranes under development a) Nano-porous PEEK hollow fiber membrane b) Composite PEEK hollow fiber membrane Thin layer (0.1 μm) of smaller surface pores **Asymmetric porous structure** Super-hydrophobic surface not wetted by alcohol Alcohol droplet # Membrane intrinsic CO₂ permeance exceeded initial target commercial performance More than 30 modules constructed by PoroGen #### **Performance Test Conditions** - Tested module performance can be linearly scaled to commercial size modules - Simulated syngas tests in the lab - Actual gasifier feed from GTI FFTF runs - Physical solvents Morphysorb[™], Selexol[™], water, and methanol - Design of experiments test matrix #### **Membrane Contactor Bench Unit** - •2 inch modules - •14 gallon/hr solvent flow - Moisture addition and measurement - Fully instrumented and computer controlled. 16 0.6 MMscfd N₂/CO₂ mixture 1000 psig, 25 to 75 °C #### **Typical Performance Data** | Total Gas
Flow,
SLPM | Solvent
Rate,
L/min | Solvent T, | Gas P,
psi | In CO ₂ ,
mol% | CO ₂ Removal, | |----------------------------|---------------------------|------------|---------------|------------------------------|--------------------------| | - | + | + | 500 | 39.23 | 98.5 | | + | - | + | 500 | 41.4 | 66.0 | | - | - | + | 500 | 38.0 | 19.4 | | + | + | + | 500 | 39.4 | 41.8 | | - | - | - | 500 | 38.9 | 99.3 | | + | - | - | 500 | 43.9 | 98.3 | | + | - | - | 500 | 43.0 | 97.2 | - CO₂ removal greater than 90% demonstrated - Material balances within 3% for related high pressure testing - Mass transfer is liquid side controlled. Further optimization of hollow fiber structured packing through computer controlled helical winding is on-going ## Membrane module design and scale-up to 8 inch commercial scale - Design of commercial size, highpressure, syngas CO₂ capture module completed - Design validated through CFD modeling - Scaling up from 1 m² to 100 m² (8inch commercial module) - Production of 8" diameter module on commercial equipment established Tubesheet CFD stress analysis Equipment to produce 8-inch modules # Membrane Process Design and Economic Evaluation - 90% carbon capture, 95.1% pure CO₂, 95.4% pure H₂ - 8-inch-diameter, commercial-scale membrane contactors - Measured mass transfer coefficient - Process model based on detailed mass and energy balance and solving detailed transport equation in the liquid phase - Utilized DOE <u>Cost and Performance Baseline for Fossil</u> <u>Energy Plants</u> (DOE-NETL-2007/1281) Case Number 2 by replacing the CO₂ control system with GTI's membrane contactor technology - Dollar-Year Reporting Basis: 2007 \$ - Levelized-Cost of CO₂ Transport, Storage & Monitoring: \$4.05 / ton CO₂ # Process Flow Substituted Membrane Contactor for Columns #### **Estimated LCOE** | | LCOE (\$/MW) | | | | |------------------------|--------------|----------|-------------------------------------|--| | Cost | Case 1 | Case 2 | Membrane
Contactor
(\$100/m²) | | | Capital | \$45.28 | \$59.65 | \$49.35 | | | Fixed O&M | \$6.05 | \$7.50 | \$6.77 | | | Variable O&M | \$7.51 | \$9.35 | \$8.45 | | | Coal | \$19.36 | \$22.78 | \$20.58 | | | CO ₂ TS&M | \$0 | \$4.36 | \$3.89 | | | Total | \$78.20 | \$103.64 | \$89.04 | | | % Increase from Case 1 | | 32.5% | 13.9% | | #### **Compare with Project Goal** - 90% CO₂ capture can be achieved with the membrane contactor technology using physical solvent - LCOE increase of 14% from baseline plant without CO₂ capture compared with a goal of 10% increase. #### Plans to Complete Project Complete solvent testing with H₂S and improved membranes Performance and life testing with real gasifier feed - Test unit built and ready - Waiting for next gasifier run in early Oct. 2011 - Refine process and economic model - Based on gasifer test results #### **Syngas Test Unit** Outlet Sample 1 # Steps After Current Technology Development Project - Scale-up membrane module production - 8-inch to 12/16-inch-diameter modules to improve economics - Membrane stability, durability, life - Detailed process and economic modeling using plant data - Technology implementation timeline after this project | Time | Development | CO ₂ capture,
Ton/day | Module
diameter,
in. | Projected # of modules* | |---------|---------------------|-------------------------------------|----------------------------|-------------------------| | By 2013 | 2.5 MWe pilot-scale | 50 | 8 | 5 | | By 2016 | 25 MWe demo scale | 500 | 8 or 16 | 50 or 13 | | By 2018 | 550 MWe Commercial | 11,000 | 8 or 16 | 1,000 or 250 | #### **Summary** - Demonstrated the feasibility of using membrane contactor technology for CO₂ capture from high pressure syngas - 90% CO₂ removal from simulated syngas demonstrated - Built a basic process and economics model - Commercial size membrane contactor module designed - Economic evaluation based on membrane contactor lab testing data indicates a 14% increase in LCOE #### Acknowledgement - Financial support from US Dept. of Energy through National Energy Technology Laboratory under contract DE-FE-0000646 is gratefully acknowledged - Financial support from the Illinois Department of Commerce and Economic Opportunity through the Office of Coal Development and the Illinois Clean Coal Institute. - Financial support from Total, Conoco-Philips, Chervon, Saudi Aramco, and PTT is gratefully acknowledged - DOE program manager Arun Bose for his support